

Technical and Innovation Update

11 May 2021

Cautionary statement

Disclaimer: This presentation has been prepared by Anglo American plc ("Anglo American") and comprises the written materials/slides for a presentation concerning Anglo American. By attending this presentation and/or reviewing the slides you agree to be bound by the following conditions. The release, presentation, publication or distribution of this document, in whole or in part, in certain jurisdictions may be restricted by law or regulation and persons into whose possession this document comes should inform themselves about, and observe, any such restrictions.

This presentation is for information purposes only and does not constitute, nor is to be construed as, an offer to sell or the recommendation, solicitation, inducement or offer to buy, subscribe for or sell shares in Anglo American or any other securities by Anglo American or any other party. Further, it should not be treated as giving investment, legal, accounting, regulatory, taxation or other advice and has no regard to the specific investment or other objectives, financial situation or particular needs of any recipient.

No representation or warranty, either express or implied, is provided, nor is any duty of care, responsibility or liability assumed, in each case in relation to the accuracy, completeness or reliability of the information contained herein. None of Anglo American or each of its affiliates, advisors or representatives shall have any liability whatsoever (in negligence or otherwise) for any loss howsoever arising from any use of this material or otherwise arising in connection with this material.

Forward-looking statements and third party information

This presentation includes forward-looking statements. All statements other than statements of historical facts included in this presentation, including, without limitation, those regarding Anglo American's financial position, business, acquisition and divestment strategy, dividend policy, plans and objectives of management for future operations (including development plans and objectives relating to Anglo American's products, production forecasts and Ore Reserve and Mineral Resource positions) and environmental, social and corporate governance goals and aspirations, are forward-looking statements. By their nature, such forward-looking statements involve known and unknown risks, uncertainties and other factors which may cause the actual results, performance or achievements of Anglo American or industry results to be materially different from any future results, performance or achievements expressed or implied by such forward-looking statements.

Such forward-looking statements are based on numerous assumptions regarding Anglo American's present and future business strategies and the environment in which Anglo American will operate in the future. Important factors that could cause Anglo American's actual results, performance or achievements to differ materially from those in the forward-looking statements include, among others, levels of actual production during any period, levels of global demand and commodity market prices, mineral resource exploration and development capabilities, recovery rates and other operational capabilities, safety, health or environmental incidents, the effects of global pandemics and outbreaks of infectious diseases, the outcome of litigation or regulatory proceedings, the availability of mining and processing equipment, the ability to produce and transport products profitably, the availability of transport infrastructure, the impact of foreign currency exchange rates on market prices and operating costs, the availability of sufficient credit, the effects of inflation, political uncertainty and economic conditions in relevant areas of the world, the actions of competitors, activities by courts, regulators and governmental authorities such as in relation to permitting or forcing closure of mines and ceasing of operations or maintenance of Anglo American's assets and changes in taxation or safety, health, environmental or other types of regulation in the countries where Anglo American operates, conflicts over land and resource ownership rights and such other risk factors identified in Anglo American's most recent Annual Report. Forward-looking statements should, therefore, be construed in light of such risk factors and undue reliance should not be placed on forward-looking statements. These forward-looking statements speak only as of the date of this presentation. Anglo American expressly disclaims any obligation or undertaking (except as required by applicable law, the City Code on Takeovers and Mergers, the UK Listing Rules, the Disclosure and Transparency Rules of the Financial Conduct Authority, the Listings Requirements of the securities exchange of the JSE Limited in South Africa, the SIX Swiss Exchange, the Botswana Stock Exchange and the Namibian Stock Exchange and any other applicable regulations) to release publicly any updates or revisions to any forward-looking statement contained herein to reflect any change in Anglo American's expectations with regard thereto or any change in events, conditions or circumstances on which any such statement is based.

Nothing in this presentation should be interpreted to mean that future earnings per share of Anglo American will necessarily match or exceed its historical published earnings per share. Certain statistical and other information about Anglo American included in this presentation is sourced from publicly available third party sources. As such it has not been independently verified and presents the views of those third parties, but may not necessarily correspond to the views held by Anglo American and Anglo American expressly disclaims any responsibility for, or liability in respect of, such information.

Group terminology

In this presentation, references to "Anglo American", the "Anglo American Group", the "Group", "we", "us", and "our" are to refer to either Anglo American plc and its subsidiaries and/or those who work for them generally, or where it is not necessary to refer to a particular entity, entities or persons. The use of those generic terms herein is for convenience only, and is in no way indicative of how the Anglo American Group or any entity within it is structured, managed or controlled. Anglo American subsidiaries, and their management, are responsible for their own day-to-day operations, including but not limited to securing and maintaining all relevant licences and permits, operational adaptation and implementation of Group policies, management, training and any applicable local grievance mechanisms. Anglo American produces group-wide policies and procedures to ensure best uniform practices and standardisation across the Anglo American Group but is not responsible for the day to day implementation of such policies. Such policies and procedures constitute prescribed minimum standards only. Group operating subsidiaries are responsible for adapting those policies and procedures to reflect local conditions where appropriate, and for implementation, oversight and monitoring within their specific businesses.

No Investment Advice

This presentation has been prepared without reference to your particular investment objectives, financial situation, taxation position and particular needs. It is important that you view this presentation in its entirety. If you are in any doubt in relation to these matters, you should consult your stockbroker, bank manager, solicitor, accountant, taxation adviser or other independent financial adviser (where applicable, as authorised under the Financial Services and Markets Act 2000 in the UK, or in South Africa, under the Financial Advisory and Intermediary Services Act 37 of 2002 or under any other applicable legislation).

Alternative Performance Measures

Throughout this presentation a range of financial and non-financial measures are used to assess our performance, including a number of financial measures that are not defined or specified under IFRS (International Financial Reporting Standards), which are termed 'Alternative Performance Measures' (APMs). Management uses these measures to monitor the Group's financial performance alongside IFRS measures to improve the comparability of information between reporting periods and business units. These APMs should be considered in addition to, and not as a substitute for, or as superior to, measures of financial performance, financial position or cash flows reported in accordance with IFRS. APMs are not uniformly defined by all companies, including those in the Group's industry. Accordingly, it may not be comparable with similarly titled measures and disclosures by other companies.

Host

Tony O'Neill

Group Technical Director

Speakers

Matt Daley

Group Head of Mining

Dave Palmer

Group Head of Business Improvement

Rohan Davidson

Group Chief Information Officer

Arun Narayanan

Group Chief Data Officer

Donovan Waller

Group Head of Technology Development

Pierre Herben

Group Head of Carbon Neutrality

Re-imagine mining to improve people's lives

A new trajectory for mining

Operational Excellence

Full potential

Stability

Digitalisation through VOXEL™

FutureSmart Mining™ Technologies

Bulk ore sorting

Coarse particle recovery

Hydraulic dry stacking

Microwave

Hydrogen trucks

Carbon Neutrality Energy Strategy

The challenge

The pathways

Progress

Full Value

Portfolio

Partnerships

Society

Delivering our full potential through P101

What is P101?

- P101 is our breakthrough productivity programme
- Initiatives are focused on delivering industry leading performance and productivity across all our key plant and equipment
- Ensure integration across all processes and focused on value delivery

Operational Excellence

Delivering our full potential through P101: Mining

P101 Tactical Mine Design

- Planning the mine around the equipment
- Enabling high plan compliance
- Further incorporating safety in design
- Key contributor to delivering >25% improvement in shovel productivity

Before

After

Delivering our full potential through P101: Mining

Blasting Design

- Fragmentation models enabling fit-for-purpose designs
 - Improved fragmentation delivering improved truck and shovel payloads and milling rates
- Eliminated unproductive trim / buffer blasts
 - 20-50% reduction in number of weekly blasts
 - ~50% improved shovel loading rates in trim blast areas

Blasting Practices

- 50% improvement in drill and blast execution vs plan
- Enabled via real-time, in-field digital platforms
- Delivering improved safety and social performance

Delivering our full potential through P101: Mining

Haul Road Digital Twins

- Analyse and improve existing haul roads
 - Mogalakwena – 23% reduction in haul cycle time; 40% improvement in truck average empty speeds on main haul cycle
- Locking in benefits during design phase of future haul roads

Computer Model vs Truck Speed

Delivering our full potential through P101: Processing

Maximising Processing Value Drivers

Throughput

- Systematic debottlenecking through dynamic modelling enabled targeted process design upgrades
- Circuit reconfiguration to achieve increased process efficiency utilising existing infrastructure
 - 7% year on year increase in Minas Rio throughput rate

Run Time

- Remote asset monitoring to anticipate maintenance and model optimum shutdown strategy
- Implementation of asset tactics, spares management and improved material handling – reduced blockages and improved plant stability and runtime
 - 12% increase in weekly Direct Operating Hours at the Moranbah Complex Coal Plant

Delivering our full potential through P101: Processing

Maximising Processing Value Drivers

Recovery

- Geometallurgical modelling tailoring operating parameters to mined material
- Circuit reconfiguration, reagent optimisation, and operating parameter adjustment
 - 2% increase in Minas Rio mass recovery

Revenue

- Optimising ore blends tailors product to customer's value-in-use
- Defining Drill and Blast requirements, optimising crusher settings and screen configurations to preserve and maximise Lump
 - 5% improvement in Kumba lump:fine ratio

Delivering our full potential through P101

P101 Best Practice Principles

- Locking in the improvements
- Building a foundation to redefine the benchmark
- Positioned for future autonomy / technology deployment

Delivering our full potential through P101

+16%

Truck
Utilisation
Orapa

+5%

Truck
Payload
**Los
Bronces**

+25%

Rope Shovel
Volume
Mogalakwena

+9%

Beneficiation
Rate
Minas-Rio

+5%

Concentrator
Runtime
Mogalakwena

+5%

Lump:Fine
Ratio
Kumba

+30%

CHPP
Throughput
Moranbah

De Beers PGMs Met Coal
Copper Iron Ore Nickel

Tangible value delivered

Stability is the key to sustaining our full potential

Stability is the key to sustaining our full potential

Stability delivers EBITDA

2017-2022 EBITDA
Improvement Commitment (\$bn)

Anglo American Operating Model & P101 Delivery – On track

Advanced Process Control automates stability of plant process

48%

Minas-Rio: 48% increased stability in float circuit, lifting throughput by 4%

32%

Los Bronces: SAG mill throughput maintained at 32% greater stability

17%

17% reduction in energy per tonne milled

APC improves energy and water efficiency

Sustainability benefits include

- 4% reduction in water consumption at Los Bronces grinding mills
- 4-12% energy reductions from APCs controlling SAG mills
- 80% reduction in plant micro-stoppages from plant-wide optimisers in South Africa and Brazil
- Minimised product loss and improved water efficiency from fibre optic sensor wraps that surround piping to dynamically model the flow of metal in process
- Reduction in maintenance of high-value moving parts including motors, pumps, conveyor belts

14ktCO_{2e}
Carbon reduction

173kJ
Energy savings

\$5m
Energy cost savings

APC improves energy and water efficiency

Large scale 3D scanning

3D point cloud extraction from scan

2D diagrams / drawings & equipment data base

Digital Twin

Virtual asset:

- Virtual plant walks
- Access to equipment data / specs
- Live process data feed
- Live video feed

Live APC data

APC plant model

High performance plant scale computer aided design modelling

Industry-first digital transformation
platform for data-driven decisions

VOXEL is different

Built for mining

Spans full value chain

Leverages technical and sustainability knowledge

Digital twins of the entire value chain

VS

Others

Built for equipment

Focused on equipment health

Leverages other industry knowledge

Digital twin of one asset

VOXEL drives intellectual property and data ownership

Rapid Resource Modelling

Creating a digital version of the ground in which we operate to provide an 'always right' model of ore concentrations

G3

Asset Maintenance Optimisation

Ensuring that maintenance on assets is carried out with the least impact on costs and plans overall and in the long-term

A3

S3 Sustainability
Delivering sustainable outcomes

VOX3L™

X3 Digital Operational Planning
Simulating the value chain to produce the optimal outcome

People & Process

Encouraging and supporting our people to ensure they are ready and able to identify and exploit opportunities presented by the technology

V

P3

Mine Planning

Optimising the plan to extract the required ore for the greatest value, with the least environmental impact, safely

M3

Safety & Health

Detecting patterns and optimising tactics that minimise safety risks and maximise healthy working practices

H3

Processing Planning

Optimising the plan to process the required ore for the greatest value, with the least environmental impact, safely

Integrated Data Lake

Processing Optimisation

P3

Process Health – Mogalakwena North (PGM concentrator)

Before

- Comparing current performance against its historical statistical mean, which had moving bottlenecks that led to process instability

Challenges detecting bottlenecks

After

- P3 points out process deviations seamlessly
- Metallurgist can investigate and solve the process anomaly quickly
- Auto-detect the context of the plant
- Coming soon: Recipe optimization with Greenhouse Gas modelling

Quickly detecting anomalies and bringing stability into process

Asset Management

A3

Predictive maintenance – ACP (PGM processing)

Before

- Traditional approach is reactive
- Breakdown of assets resulted in production impact
- Unplanned stoppages

Under/over maintenance

After

- Proactive continuous monitoring with early prediction of anomalies
- Sufficient time to plan and act for the maintenance resolutions
- Impact to whole plant avoided, as anomalies are detected at the right time

**5 catches that helped
to protect 121 hours
of downtime**

Safety and Health

H3

COVID-19 response

Purpose

- Understand COVID-19 levels across Anglo American
- Identify people recently exposed
- Enable testing

Potential infection risks

Outcomes

- Dashboards deployed
- Proven accurate case identification
- Benefits to employees and to the company

Identified without undue disruption to life and work

Sustainable Operations

Greenhouse Gas modelling

Purpose

- Provide a sustainability lens view across the mining value chain

**GHG emissions
not impacting
plans**

Outcomes

- Simulate and provide optimal environmental recommendations based on integrated value generated across the mining value chain

**Capability to balance
planned throughput
with expected
emissions**

S3

Digital Operational Planning

X3

Digital literacy is a key enabler

Building a digitally literate organisation

Data and digital foundations

- Training for all employees to drive a better understanding of data and digital concepts
- Underpins the evolution of a data and digitally-enabled culture

Data analytics nano-degrees

- Developing and applying deeper skills to apply data, analytics and digital principles across the organisation
- Data citizen programme, to augment technical/SME skills with analytics capabilities

Data / Digital Literacy & Nano-degrees

Progress

Percentage of eligible people who have completed one or more training module

PGMs	40%	<div></div>
Base Metals	11%	<div></div>
Bulks	24%	<div></div>
De Beers	52%*	<div></div>

* Currently in a pilot user group

VOXEL enables remote work

Integrated Remote Operating Centre (IROC)

Before

- Effort and risks of travel to mining sites
- Data sourced from multiple, separated systems
- Limited access to experts

**In-person, on-site
working**

After

- New way of working
- Integrated data sets and expert access
- Remote control room for Los Bronces in Q1 2021

**Digitally-enabled
specialists, working
remotely**

**Sustainability
Efficiencies**

Digital Transformation

Value Growth

Technology

Technology
provides the tools

People

Training and
support provides
the skills

Process

Processes provide the infrastructure that
empowers a new way of working

Data & Digital Foundations

Data Analytics Nanodegrees

IROC

FutureSmart Mining™ integrates technology & sustainability

Concentrating the Mine™: Bulk ore sorting

Overview

- Early rejection of waste increases plant grades and metal output

Key benefits example – Mogalakwena

- Reduces energy and water intensity
- Mass reject 5% - 20%
- Delivery in 2021

Rollouts

- Barro Alto 2021/2022
- Los Bronces 2021-2023
- Other sites are under study

Concentrating the Mine™: Coarse particle recovery

Overview

- Increased throughput by recovering metal at larger particle sizes
- An enabler for hydraulic dry stacking

Key benefits example – Quellaveco

- 10-20% less energy and wet tailings
- Up to 85% water recovery with hydraulic dry stack
- Up to 4% production increase through tailings retreatment
- Additional ~12-35% production through full expansion

Rollouts

- Los Bronces 2023
- Minas-Rio 2023
- Investigating options at Collahuasi

Concentrating the Mine™: Hydraulic dry stacking

Overview

- Low cost, safe, geotechnically stable dry tailings

Key benefits

- Eliminate risk of liquefaction
- Increased water recovery ~ 85%
- Can be repurposed, benefiting host communities and biodiversity

Rollouts

- El Soldado demonstration 2021
- Together with CPR, potential for 20-30% additional production at Collahuasi and Quellaveco within existing water licences

Hydrogen truck and plant

Mogalakwena update

- Hydrogen plant and solar PV ready at Mogalakwena Q4 2021
- Scale up to 2024, with expected electrolyser capacity above 100 megawatts

Key benefits

- Potential to eliminate 46% of diesel related GHG emissions equivalent to 1MtCO₂e pa
- Enables new local economies and job opportunities

Rollouts

- 7 sites expected to have renewable power and hydrogen by 2030

Concentrating the Mine™: Microwave

Overview

- Use microwave energy to precondition ores, increasing throughput and recovery

Key benefits

- Reduces energy and water intensity
- Hardness reduction in ores, Pt 5%-25%, Cu 8%-12%

Rollouts

- Los Bronces, Mogalakwena, Collahuasi and Quellaveco
- Further implementation capex ~\$0.4bn - \$0.7bn

Speed of innovation to value

Accelerators of value

- Accelerated development methods
- Risk managed approach
- Agile deployment methods compress rollout time
- Modular concepts
- Implement and improve, using Anglo American Operating Model and P101

Benefits

- Time to value reduced from 15-20 to 2-5 years

The carbon neutrality challenge offers a new mining landscape

Overview

- Strong, market-leading carbon neutrality agenda announced in 2020
- 3 main sources of GHG emissions provides focused effort
- Innovations, technical solutions and viability analysed

A multi-faceted pathway to carbon neutrality

Our carbon neutrality strategy focuses on 6 levers which, when connected, provide the architecture for a zero carbon future

1 Renewable energy generation

Developing a supply of renewable power generation to deliver reliable carbon free electricity

4 Methane capture

Leveraging developing technologies to substantially abate vent-air methane, and enhance the safety of our operations

2 Hydrogen generation

Developing an integrated green hydrogen production and enabling fuel switching from diesel

5 Energy efficiency

Improvements in operational efficiency are significantly decreasing carbon emissions and costs and will continue into our future

3 Energy storage

Attractive options to enable 24/7 access to renewable generation and stability are arising

6 Emissions compensation

For the remaining hard-to-eliminate emissions, we are developing a pipeline of technology and nature-based CO₂ sequestration and inset solutions

Initial progress is on track for critical emissions areas

Technical innovation unlocks optionality

An integrated view of value for the Group

Q&A

Our investment proposition...

“Leading capabilities actively improving a competitive, world-class asset base to drive sustainable, attractive returns”

To ask a question, please dial: UK +44 (0) 2071 928338 / SA 0800 014552 / US 1 87787 09135
Conference ID: 5882825

Thank you

Appendix

Progress on 2017-2022 EBITDA improvement target

Project delivery

Quellaveco (Copper) &
Namibia vessel (Diamonds)

Both 2022 and on track ✓

Technology & Innovation

1. Improvement in EBITDA also impacted by above-CPI cost inflation of \$0.2bn (2018-2020)